Sumter County 2018 - 2023 Community Health Improvement Plan Working towards an: Empowered • Engaged • Healthy • Active & Safe Sumter July 2018 ### **Table of Contents** | Definitions | 1 | |---|----| | Executive Summary | 2 | | Introduction | 4 | | Shared Vision | 4 | | MAPP Process | 5 | | Strategic Priority Areas Identification | 6 | | Key CHA Results | 7 | | Goals, Strategies, & Objectives | 9 | | Strategic Issue Area Outline: Maternal & Child Health | 10 | | Strategic Issue Area Outline: Chronic Disease | 11 | | Strategic Issue Area Outline: Community Engagement | 12 | | Alignment Document | 13 | | Acknowledgements | 16 | | Appendices | 17 | ### **Definitions** Community Health Assessment (CHA): One of the four MAPP core assessments. A systematic evaluation and review of various indicators that play a role in community health. Community Health Improvement Plan (CHIP): A community health improvement plan (or CHIP) is a long-term, systematic effort to address public health problems based on the results of community health assessment activities and the community health improvement process. A plan is typically updated every three to five years. ### **Community Themes and Strengths Assessment** **(CTSA):** One of the four MAPP core assessments. Aimed at identifying and evaluating key focus areas, perceived quality of life, and available assets that could contribute to community health. Forces of Change Assessment (FoC): One of the four MAPP core assessments. "Focuses on identifying forces such as legislation, technology, and other impending changes that affect the context in which the community and its public health system operate (NACCHO, 2018)." "Homegrown gardens in Sumter county are a great way to eat healthy, organic, and stay active!" ~2017-2018 Sumter STYL Participant **Ten Essential Services (ES):** Public health activities that all communities should undertake, as described by the Centers for Disease Control and Prevention. **Mobilizing for Action through Planning and Partnership (MAPP):** is a community-driven strategic planning process for improving community health. Facilitated by public health leaders, this framework helps communities apply strategic thinking to prioritize public health issues and identify resources to address them. **Medical Reserve Corps (MRC):** The Medical Reserve Corps (MRC) is a national network of volunteers, organized locally to improve the health and safety of their communities. National Association of County and City Health Officials (NACCHO): Founded in 1965, NACCHO comprises nearly 3,000 local health departments across the United States that for an organization focused on being a leader, partner, catalyst, and voice for change for local health departments around the nation. **DOH-Sumter Performance Management Council (PMC):** The Florida Department of Health in Sumter County's internal planning and leadership group. **Local Public Health Systems Assessment (LPHSA)**: One of the four MAPP core assessments. Focuses on evaluating the organizations and entities that contribute to the public health system and on their ability to provide the 10 Essential Public Health Services. ### **Executive Summary** The Sumter County Mobilizing for Action through Planning and Partnerships Steering Committee (SCMSC), led by the Florida Department of Health in Sumter County (DOH-Sumter) initiated the community health assessment process for Sumter County in 2017. This phase of the process culminated in the creation of the 2018 Community Health Assessment Report (CHA), in May of 2018. Following the completion of the CHA, the SCMSC began the community health improvement planning process. This 2018-2023 Community Health Improvement Plan (CHIP) is the outcome of that process. A CHIP is a long-term, systematic plan to address public health problems in a community. The purpose of the CHIP is to define how the SCMSC, in collaboration with various community partners, will work together to ensure that, "All Sumter County residents and families will be empowered to engage in healthy, safe, and active lifestyles through strong partnerships and locally available programs and resources." ~2018 Shared Vision Using the MAPP framework, the SCMSC identified the following Strategic Priority Areas to address in the 2018-2023 CHIP: - 1. Maternal and Child Health - 2. Chronic Disease - 3. Community Engagement A summary of the goals selected to address the Strategic Priority Areas can be found below: Figure 1 Source: National Association of County & City Health Officials (NACCHO) **Maternal and Child Health** focuses on preserving both the health of the mother and the child, through adolescence, from a variety of negative outcomes including infectious and chronic disease and injury. Goals to ensure this priority is addressed include: - 1. Decreasing age 0-5 motor vehicle crash morbidity & mortality rates - 2. Decreasing teen birth rates - 3. Increasing the rate of mothers that initiate breastfeeding - 4. Increasing the number of parenting support resources - 5. Increasing access to parenting resources **Chronic Disease,** for the purposes of this CHIP, includes a wide variety of non-communicable conditions in the adult population. Examples include disease conditions that result from poor dietary habits, mental health disorders, substance abuse, trauma/injury, diseases associated with physical inactivity, and conditions associated with risky health behaviors such as smoking. Goals selected to ensure this priority area is addressed include: - Reducing the rate of falls deaths & injuries - 2. Increasing access to nutrition education - Increasing access to physical activity opportunities - 4. Improving data quality regarding health behaviors - 5. Increasing rates of seatbelt use amongst target populations - 6. Maintaining tobacco prevention activities **Community Engagement** centers on the ability of the local public health system to reach, effectively communicate with, and ultimately modify the health behaviors of the communities served. Goals selected to ensure this priority area is addressed include: - Increasing access to available health resources - 2. Increasing collaboration amongst local community organizations - 3. Improving data quality regarding health marketing effectiveness **NOTE**: This is a living document and may be revised, as needed, to better address the health needs of the Sumter community. Revisions or updates will be made to this document on at least an annual basis. ### Introduction The Sumter County Community Health Assessment (CHA) process entered its second cycle in the Spring of 2017, led by DOH-Sumter. The Mobilizing for Action through Planning and Partnership (MAPP) model was adopted as the community-wide strategic health planning framework. MAPP is a nationally recognized planning tool to help communities prioritize health issues, and to identify resources to address them with the help of public health leadership. This framework was adopted due to its heavy focus on community partnership, social determinants of health, and its well documented history of achieving successes in community health planning. This 2018-2023 Community Health Improvement Plan (CHIP) is the outcome of the 2018 CHA process. The CHIP is a long-term, systematic effort to address public health problems based on the results of community health assessment activities. The Sumter County CHIP is revised at least annually and renewed in five year cycles. A CHIP report will be generated annually by the SCMSC leadership group to track progress towards goals. CHIP revisions are to be approved by the Sumter County MAPP Steering Committee (SCMSC) at the Annual Steering Committee Meeting. Figure 2 Word Cloud: Created from most commonly used words during visioning process ### **Shared Vision** During the <u>2018 CHA</u>, the SCMSC developed a shared vision statement. This statement aimed to embody the SCMSC's common focus and purpose while providing direction to the CHA and helping to guide future efforts. The vision statement was developed through a collaborative brainstorming process. Figure 2 displays terms frequently used by SCMSC members during statement development. The final shared vision statement can be found below. # Shared Vision "All Sumter County residents and families will be empowered to engage in healthy, safe, and active lifestyles through strong partnerships and locally available programs and resources". Figure 3 2018 SCMSC Shared Vision Statement The 2018 SCMSC shared vision serves as the guiding principle for the programs, objectives, and goals outlined within the body of this document. ### **MAPP Process** The MAPP framework, as discussed above, is a collaborative and iterative process that is centered around four main assessments. - 1. Community Health Status Assessment (CHSA), - 2. Community Themes and Strengths Assessment (CTSA), - 3. Forces of Change Assessment (FoC), and - 4. Local Public Health Systems Assessment (LPHSA). These assessments were conducted by the SCMSC between 2017-2018. A complete report on the findings of these assessments can be found in the 2018 Sumter County Figure 4 MAPP Planning Framework Community Health Assessment Report. Assessments are conducted to identify local health priorities. A variety of data sources and data collection methods were used in the CHA in order to develop an accurate picture of the health of Sumter County residents. Table 1 lists the data sources and data collection methods used in the CHA. | Table 1: List of CHA Data Sources and Collection Methods | | | | | | |--|---|--|--|--|--| | CHSA | CTSA | FoC | LPHSA | | | | Florida Charts Florida Youth Tobacco Survey Florida Environmental Health Tracking System | Focus Groups Sumter Through Your Lens (STYL): Photovoice Project Walkability Audits | SCMSC Group Discussion/
Brainstorming | SCMSC Group Discussion/
Brainstorming | | | | Florida Medical
Examiners Drugs in
Deceased Persons Report | Windshield Survey/ Driver behavior Assessments | | | | | | Robert Wood Johnson
County Health Rankings | Golf Cart Surveys Bus Stop Surveys CDC CHANGE | | | | | | United Way ALICE Report U.S. Census Bureau U.S. Department of Transportation | Steering Committee
Survey | | | | | **NOTE:** For a more expansive description of the methods used for the CHIP and CHA see the <u>2018</u> <u>Sumter County CHA Report</u>: Methods Section. ### **Strategic Priority Areas Identification** During the CHA process a number of common themes and concerns emerged. Through a group discussion, a SCMSC Sub-committee consolidated the various issues and indicators of concerns into Strategic Priority Areas. These groupings were created based on commonality between: - causative factors - solutions - pathologies - populations impacted - exacerbating factors - programmatic considerations Strategic Priorities that were raised in at least three of the four MAPP Key Assessments were selected as focus areas for the SCMSC. The three selected Strategic Priority Areas from the 2018 CHA are: - 1. Maternal and Child Health - 2. Chronic Disease - 3. Community Engagement Figure 5 2018 MAPP Strategic Priority Area Selection Matrix Figure 5 displays the selected Strategic Priority Areas and their corresponding MAPP Assessment justifications. A green dot (•) indicates that the issue was raised in at least one (1) data source included in that assessment. A red dot (•) indicates that the corresponding assessment failed to identify the issue as an area of concern. ### **Key CHA Results** **Maternal and Child Health** focuses on preserving both the health of the mother and the child, through adolescence, from a variety of negative outcomes including infectious and chronic disease and injury. Data that pointed to this as a key area of focus includes: - From 2014-2016, the child abuse rate per 100,000 population ages 5-11 years was 1499.9 for Sumter County (995 for Florida). - From 2012-2014, the Sumter County hospitalization rate for those one to five years of age for all non-fatal unintentional injuries was 186.7 per 100,000 population. Motor vehicle crash deaths for this demographic group were also elevated. • In 2016, Sumter County ranked 42 of 67 counties for mothers who initiate breastfeeding. The percent of mothers who initiate breastfeeding was 78% for Sumter County (86% for Florida). **Chronic Disease,** for the purposes of this CHIP, includes a wide variety of non-communicable conditions in the adult population. Examples include disease conditions that result from poor dietary habits, mental health disorders, substance abuse, trauma/injury, diseases associated with physical inactivity, and conditions associated with risky health behaviors such as smoking. Data that pointed to this as a key area of focus includes: - Lake, Sumter, and Marion counties lead the state in falls-related deaths. Age-adjusted death rate per 100,000 population for unintentional falls was 30.05 for Sumter in 2015 (Florida: 9.55). - Adult smoking rates in Sumter County are low (about 10% reported smoking, 2016), however E-cigarette use is on the rise. - In 2017, 26.2% of adults in Sumter County were obese (26.4% in Florida). 19% of adults in Sumter County are physically inactive and 18% reported not having access to exercise opportunities. - As of 2016, 73.5% of Sumter County residents were 50 years of age or older. - In 2017, the ratio of mental health providers to patients in Sumter County was 1: 2,580 patients. Florida's ratio is 1 provider to 700 patients. - There is a dearth of local data on local resident dietary habits, physical activity habits, health behaviors and attitudes, and driver safety behaviors. - In 2018, only 66% of drivers in Sumter County were wearing seatbelts during an assessment of driver behavior (90.2% in Florida, 2017). **Community Engagement** centers on the ability of the local public health system to reach, effectively communicate with, and ultimately modify the health behaviors of the communities served. This strategic issue area can be understood by asking the following three questions: - 1.) How well does the public health system understand the needs of the community and provide appropriate services to address those needs? - 2.) How efficiently does the community identify and utilize available health resources? - 3.) How well do local organizations and agencies collaborate to provide public health services to the community? This strategic priority area was selected after it was determined to be a local area for improvement in the: - Community Themes and Strengths Assessment (focus groups, steering committee survey) - Forces of Change Assessment - Local Public Health System Assessment (Essential Services 3 & 7) Lake Okahumpka Park "trail has health tips to ensure individuals are exercising the safest way. The world trail provides a diverse set of exercises kits, while offering helpful ways to use them to decrease injury." ~2017-2018 Sumter STYL Participant ### Goals, Strategies, & Objectives ## **Strategic Issue Areas** - > Maternal and Child Health - > Chronic Disease - Community Engagement | 2018-2023 CHIP Goals Summary | | | | | | |------------------------------|--|--|--|--|--| | Strategic Issue Area | Goal | Baseline | | | | | | Decrease ages 0-5 motor vehicle crash morbidity & mortality rate | 562.7 per 100,000 population (pop.) (2014-2016) | | | | | Maternal & Child
Health | 2 Decrease teen birth rates | 24.1 per 1,000 live births (2016) | | | | | | 3 Increase rate of mothers that initiate breastfeeding | 78% (2016) | | | | | | 4 Increase number of parenting support resources | 1 (2018) | | | | | | 5 Increase access to parenting resources | - | | | | | | 6 Reduce the rate of falls deaths & injuries | 30.05 per 100,000 pop. (2015) & 229.44 per 100,000 pop. (2014) | | | | | Cl ' D' | 7 Increase access to nutrition education | - | | | | | Chronic Disease | 8 Increase access to physical activity opportunities | - | | | | | | 9 Improve data quality regarding health behaviors | - | | | | | | 10 Increase rates of seatbelt use amongst target populations | 66% of evaluated Drivers in Sumter (2017) | | | | | | 11 Maintain tobacco prevention activities | - | | | | | | 12 Increase access to available health resources | - | | | | | Community
Engagement | 13 Increase collaboration amongst local community organizations | - | | | | | Liigageiiieiit | 14 Improve data quality regarding health marketing effectiveness | - | | | | ### Strategic Issue Area Outline: Maternal & Child Health | | Strategic Issue Area Outiline. Maternal & Child Health | | | | | | | |------|--|--|--------------------------------|--|--|--|--| | Goal | Strategy | Strategy Objective | | | | | | | | | By June 30, 2019, develop one (1) car seat check in | DOH-Sumter | | | | | | | | collaboration between DOH-Sumter & WIC. | PMC/ATF | | | | | | 1 | 1.1) Develop car seat | By June 30, 2019, develop one (1) car seat check in | DOH-Sumter | | | | | | 1 | promotion program | collaboration between DOH-Sumter & local daycares. | Health Education | | | | | | | | By June 30, 2019, develop one (1) locally selected strategy | DOH-Sumter | | | | | | | | to promote existing car seat safety check resources. | PMC/ATF | | | | | | | 2.1) Provide teen | | | | | | | | 2 | pregnancy | By June 30, 2019, develop one (1) teen pregnancy | DOH-Sumter | | | | | | | resources, | prevention program. | Health Education | | | | | | | education, & training | Pulling 20, 2040, and into in the 14 POLL Country and if in I | DOUL Countries | | | | | | | | By June 30, 2019, maintain one (1) DOH-Sumter certified lactation consultant. | DOH-Sumter
Health Education | | | | | | | | By June 30, 2019, develop one (1) partnership with WIC | Health Education | | | | | | 3 | 3.1) Increase lactation resources, education, & training | aimed at the creation of a referral system for | DOH-Sumter | | | | | | 3 | | breastfeeding support through DOH-Sumter lactation | Health Education | | | | | | | | consultant. | | | | | | | | | By December 31, 2019; Develop one (1) breastfeeding | DOH-Sumter | | | | | | | | education outreach campaign. | PMC/ATF | | | | | | | | By June 30, 2019, develop one (1) parenting support | DOH-Sumter | | | | | | | 4.1) Increase | partnership. | Health Education | | | | | | 4 | · · | · | | | | | | | | | By June 30, 2019, encourage one (1) parenting support community resource to register with the United Way 211 | DOH-Sumter | | | | | | | | guide. | PMC/ATF | | | | | | | | By June 30, 2019, use three (3) methods to promote the | DOH-Sumter | | | | | | | | United Way 211 guide (print and or online version). | Epidemiology | | | | | | 5 | 5.1) Promote use of | Du lune 20, 2010, encourage fine (E) community | | | | | | | | resource guides | By June 30, 2019, encourage five (5) community partners to update or add information to the United Way 211 | DOH-Sumter | | | | | | | | guide. | Epidemiology | | | | | | | | guiue. | | | | | | ### Strategic Issue Area Outline: Chronic Disease | Goal | oal Strategy Objective Responsible | | | | | | | |------|---|---|---------------------------------|--|--|--|--| | Goal | Judica | • | | | | | | | | | By June 30, 2019, conduct at least two (2) falls home risk | DOH-Sumter
PMC/ATF | | | | | | | | assessments. By June 30, 2019, conduct at least two (2) falls patient risk assessments. | Advanced Physical Therapy (APT) | | | | | | | | By December 31, 2018, promote falls prevention program via at least three (3) media formats. | DOH-Sumter
PMC/ATF | | | | | | 6 | 6.1) Develop falls prevention program | By June 30, 2019, complete two (2) Matter of Balance programs in the community. | DOH-Sumter
Health Education | | | | | | O | | By June 30, 2019, conduct a falls prevention needs assessment with community health care providers & facilities. | DOH-Sumter
PMC/ATF | | | | | | | | By June 30, 2019, deliver one (1) falls prevention education & outreach presentation to health care providers. | DOH-Sumter &
APT | | | | | | | | By June 30, 2019, deliver two (2) falls prevention education & outreach presentations to community members. | DOH-Sumter
Health Education | | | | | | | 7.1) Develop
nutrition education
partnership | By June 30, 2019, implement one (1) nutrition education program to school-aged children, in addition to existing programs delivered in middle school. | DOH-Sumter
Health Education | | | | | | 7 | | By December 31, 2018, host at least one Health Wise Prize quiz competition event, including a health equity & nutrition components. | DOH-Sumter
Health Education | | | | | | | | By June 30, 2019, deliver one (1) nutrition educational presentation for local churches. | DOH-Sumter
Health Education | | | | | | 8 | 8.1) Develop physical activity education partnership | By June 30, 2019, implement one (1) physical activity educational program to school-aged children, in addition to existing programs delivered in middle school. | DOH-Sumter
Health Education | | | | | | | | By June 30, 2019, deliver one (1) physical activity educational presentation for local churches. | DOH-Sumter
Health Education | | | | | | | 9 9.1) Conduct | By December 31, 2019, develop partnerships with local | DOH-Sumter | | | | | | | | organizations to plan community health behaviors survey. | Epidemiology | | | | | | 9 | | By June 30, 2022, plan, develop, & implement community | DOH-Sumter | | | | | | | community survey | health behaviors survey. By June 30, 2023, distribute results of community health | Epidemiology
DOH-Sumter | | | | | | | | behaviors survey in updated CHA. | PMC/ATF | | | | | | | 10.1) Develop social
marketing campaign
for seatbelt
promotion | By June 30, 2019, partner with one (1) local worksite to promote seatbelt use among employees via a social marketing campaign. | DOH-Sumter
PMC/ATF | | | | | | 10 | | By June 30, 2019, deliver provider waiting room DVD that includes seatbelt promotion to ten (10) health care providers. | DOH-Sumter
PMC/ATF | | | | | | 11 | 11.1) Maintain tobacco prevention activities | By June 30, 2019, ensure that all tobacco grant deliverables are completed on time. | DOH-Sumter
Tobacco | | | | | ### **Strategic Issue Area Outline: Community Engagement** | Goal | Strategy | Responsible | | |------|---|---|---------------------------------| | Goal | Strategy | Objective By December 15, 2018, increase the number of 2019 | DOH-Sumter | | | | Healthy Ways, Healthy Days calendars produced by 10% from 2018 baseline. | ATF/PMC & LSSC | | 12 | 42.4\\2.4\ | By January 31, 2019, distribute all 2019 Healthy Ways,
Healthy Days Calendars. | DOH-Sumter
ATF/PMC &
LSSC | | | 12.1) Promote local
health resources | By December 31, 2018, include the United Way 211 guide on the DOH-Sumter website. | DOH-Sumter
IT | | | | By December 31, 2018, redesign & update the DOH-
Sumter brochure. | DOH-Sumter
Health Education | | | | By December 31, 2022, conduct resource mapping of the public health resources available for Sumter county residents. | DOH-Sumter
PMC/ATF | | | 13.1) Develop
Community Health
Event promotion
partnership | By June 30, 2023, build two (2) partnerships with community organizations for promotion of community health events. | DOH-Sumter | | | 13.2) Improve communication amongst MAPP Steering Committee members 13.3) Increase the number of cohosted/ cosponsored community events | By June 30, 2023, distribute eight (8) MAPP Steering Committee Newsletters to committee members. | DOH-Sumter
PMC/ATF | | 13 | | By June 30, 2023, host four (4) MAPP Steering Committee meetings. | DOH-Sumter
PMC/ATF | | | | By October 16, 2018, host one (1) cosponsored community event with Lake-Sumter State College (LSSC). | DOH-Sumter
PMC/ATF & LSSC | | | 14.1) Develop DOH-
Sumter Marketing
Plan | By December 31, 2018, conduct a survey to obtain feedback from DOH-Sumter programs & other community organizations on marketing best practices. | DOH-Sumter
PMC/ATF | | | | By December 31, 2018, finalize the DOH-Sumter
Marketing Plan & Marketing Toolkit. | DOH-Sumter
PMC/ATF | | | | By June 30, 2019, share the DOH-Sumter Marketing Toolkit with one (1) community organization. | DOH-Sumter
PMC/ATF | | 14 | | By December 31, 2018, develop a marketing evaluation tool. | DOH-Sumter
PMC/ATF | | | 14.2) Evaluate
effectiveness of
marketing strategies | By December 31, 2020, conduct an evaluation of one (1) strategy from the DOH-Sumter Marketing Plan. | DOH-Sumter
PMC/ATF | | | | By March 31, 2021, disseminate the results of one (1) marketing strategy evaluation to DOH-Sumter staff & one (1) community partner. | DOH-Sumter
PMC/ATF | | | | By May 31, 2021, develop a marketing best practices info sheet. | DOH-Sumter
PMC/ATF | ### **Alignment Document** | Local Goal | | | Corresponding S | | | |------------|---|---|---|--|---| | | DOH-Sumter Goal | Florida State Health
Improvement Plan Goal | Healthy People 2020 Goal | National Prevention Strategy
Priority | RWJ County Health Rankings | | 1 | Decrease ages 0-5 motor vehicle crash morbidity and mortality rate. | ISV1 Prevent and reduce intentional and unintentional injuries and deaths in Florida. | IVP-16 Increase age-
appropriate vehicle restraint
system use in children. | Injury and Violence Free Living | Social & Economic Factors:
Injury Deaths | | 2 | Decrease teen birth rates. | | FP-8 Reduce pregnancies among adolescent females. | Reproductive and Sexual
Health | Health Behaviors: Teen Birth | | 3 | Increase rate of mothers that initiate breastfeeding. | HW1 Improve the food environment and nutrition habits across the lifespan to increase healthy weight. | MICH-21 Increase the proportion of infants who are breastfed. | | | | 4 | Increase number of parenting support resources. | BH1 Reduce mental, emotional and behavioral health disorders in children through improved identification and treatment of behavioral health disorders in parents who come in contact with the child welfare system. | EMC-2 Increase the proportion of parents who use positive parenting and communicate with their doctors or other health care professionals about positive parenting. | Mental and Emotional Well-
Being | | | 5 | Increase access to parenting resources. | CD2 Enhance community health systems to address social determinants of health through Asset-Based Community Development and partnerships. | | Mental and Emotional Well-
Being | | | 6 | Reduce the rate of falls deaths and injuries. | ISV1 Prevent and reduce intentional and unintentional injuries and deaths in Florida. | IVP-23 Prevent an increase in fall-related deaths. | Injury and Violence Free Living | Social & Economic Factors:
Injury Deaths | | DOH-Su | mter Goal | Florida State Health
Improvement Plan Goal | Healthy People 2020 Goal | National Prevention Strategy Priority | RWJ County Health Rankings | |---|-----------------------------------|--|---|---------------------------------------|---| | 7 Increase
nutrition
education | | HW1 Improve the food environment and nutrition habits across the lifespan to increase healthy weight. | ECBP-2 Increase the proportion of elementary, middle, and senior high schools that provide comprehensive school health education to prevent health problems in the following areas:unhealthy dietary patterns | Healthy Eating | Health Behaviors: Adult Obesity | | 8 Increase
physical
opportu | | HW2 Improve access to and participation in physical activity opportunities across the lifespan to increase healthy weight. | ECBP-2.9 Increase the proportion of elementary, middle, and senior high schools that provide comprehensive school health education to prevent health problems in inadequate physical activity. | Active Living | Health Behaviors: Physical
Inactivity | | | e data
regarding
pehaviors. | CD2 Enhance community health systems to address social determinants of health through Asset-Based Community Development and Partnerships. | | | | | 10 Increase
seatbelt
amongs
populati | use
t target | ISV1 Prevent and reduce intentional and unintentional injuries and deaths in Florida. | IVP-15 Increase use of safety belts. | Injury and Violence Free Living | Social & Economic Factors:
Injury Deaths | | 11 Maintai
preventi
activitie | ion | CD1 Increase cross-sector collaboration for the prevention, early detection, treatment and management of chronic diseases and conditions to improve health equity. | ECBP-2 Increase the proportion of elementary, middle, and senior high schools that provide comprehensive school health education to prevent health problems in the following areas:tobacco | Tobacco Free Living | Health Behaviors: Adult Smoking | | DOH-Sumter Goal | Florida State Health
Improvement Plan Goal | Healthy People 2020 Goal | National Prevention Strategy
Priority | RWJ County Health Rankings | |---|--|--------------------------|--|-------------------------------| | 12 Increase access to available health resources. | CD2 Enhance community health systems to address social determinants of health through Asset-Based Community Development and partnerships. | | | Clinical Care: Access to Care | | 13 Increase collaboration amongst local community organizations. | CD1 Increase cross-sector collaboration for the prevention, early detection, treatment and management of chronic diseases and conditions to improve health equity. | | | Clinical Care: Access to Care | | 14 Improve data quality regarding health marketing effectiveness. | CD2 Enhance community health systems to address social determinants of health through Asset-Based Community Development and partnerships. | | | | "Affordable food that tastes good and that is good for you seems impossible sometimes but grocery stores with these types of offerings help people chose healthier lives." ~2017-2018 Sumter STYL Participant ### **Acknowledgements** This report would not have been possible without the generous support and partnership of the following individuals and organizations: - Chris Leibner (Lake- Sumter State College) - City of Bushnell - City of Center Hill - · City of Webster - · City of Wildwood - Daniel Richwine (First Assembly of God of Sumterville) - James Kim (University of South Florida) - Jessica Cole (Kids Central Inc.) - Lake Sumter State College - Langley Health Services - Love N' Hugs - New Covenant United Methodist Church - Oxford Assembly of God - Sumter County Board of County Commissioners - Sumter County Medical Reserve Corp (MRC) - Sumter County Youth Center - The Villages Regional Hospital - WellFlorida: Health Council of North Central Florida ### **Appendices** ### Appendix A: Full List of Sumter County MAPP Steering Committee Organizations - Central Florida Health (The Villages Regional Hospital) - City of Bushnell - City of Wildwood - Community Emergency Response Team of the Villages - ❖ E3 Family Solutions, Inc. - Early Learning Coalition - First Assembly of God - Florida Department of Children and Families - Florida Department of Health in Lake County - Kids Central, Inc. - Lake Sumter State College - Langley Health Services - LifeStream Behavioral Health - Medical Reserve Corps of Sumter County - Mid Florida Homeless Coalition - Osprey Point Nursing Center - Parson's Community Circle - Promise Hospital of Florida at The Villages - Rotary Club of the Villages - Sumter County Board of County Commissioners - Sumter County Clerk of Courts - Sumter County District Schools - Sumter County Emergency Management - Teen Court - The Hobby Horse Day Care & Preschool - United Way of Lake and Sumter Counties - Women, Infants, and Children (WIC) Program - Young Performing Artists "Taken at the Withlacoochee State Forest, this walkway provides a means for people to hike, bike ride, and observe nature. It is known that getting fresh air is healthy for you, and this trail provides just that." ~2017-2018 Sumter STYL Participant [This page was left intentionally blank] # **Sumter County 2018 - 2023** Community Health Improvement Plan July | 2018